Appendix 24: Township of Woodbridge The Township of Woodbridge participated in the 2015 Middlesex County Hazard Mitigation Plan (HMP) update. This appendix includes the locally-specific information about the Township. The following sections detail the planning process and participants; the current population, building stock, and land development trends; hazards that specific to the Township and corresponding risk assessments; the Township's mitigation strategy, and a local capability assessment. # 1. Plan Development On March 25, 2015, the Business Administrator signed an "Intent to Participate" letter and assigned the OEM Director as a point of contact for the HMP update. This individual worked with other municipal employees through the formation of a Local Planning Committee, as listed below. The local planning committee filled out the municipal worksheets included in Appendix E and worked to gather the necessary information to support the plan update. The LPC met with the Plan consultant to review the risk assessment and mitigation strategy for the Township. In addition to the information provided by the LPC, the Township Master Plan, and Codified Ordinances were used in the update. Table 24-1: Township of Woodbridge Local Planning Committee Members | Name | Title | Organization | |----------------|--------------------------|------------------------| | Patrick Kenny | OEM Director | Township of Woodbridge | | Dennis Henry | Director of Public Works | Township of Woodbridge | | Scott Thompson | Engineer | Township of Woodbridge | | Stacy Hofmann | Grant Writer | Township of Woodbridge | # 2. Community Profile ### 2.1 Physical Location The Township of Woodbridge has a total area of 24.51 square miles and is located in the northeast region of Middlesex County, New Jersey. Woodbridge borders Edison, Perth Amboy and Sayreville in Middlesex County, as well as Clark, Linden and Rahway in Union County. A portion of Woodbridge Township borders the Arthur Kill waterway, with Staten Island as the border on the other side. Woodbridge has many primary transportation routes passing through the Township, to include Route 1, Route 9, Route 27, The Garden State Parkway, the New Jersey Turnpike, and two bridges over the Raritan River. New Jersey Transit provides bus service and the New Jersey Turnpike is accessible via Exit 11, along with the Grover Cleveland and Thomas Edison rest areas. There are three train stations in Woodbridge: Avenel, Metropark and Woodbridge. The Avenel and Woodbridge stations serve the Jersey Coast Line and the Metropark Station serves the Northeast Corridor Line for both NJ Transit and Amtrak. ### 2.1.1 Hydrography and Hydrology Woodbridge Township is located entirely in the Raritan River Basin. Within Woodbridge Township there are two major watercourses. Woodbridge Creek flows north to south, is tidally influenced, and drains into the Arthur Kill. The northeastern and central sections of the Township drain into this system, which is located in the Woodbridge Creek subwatershed. The South Branch of Rahway River flows south from Edison Township and then crosses into Rahway Township before ending in the Rahway River. The southern portion of Woodbridge Township drains directly into the Raritan River, and observes direct effects of tide changes. # 2.2 History and Governance The Township of Woodbridge was formally incorporated on February 21, 1798. Woodbridge was the first township in what is now New Jersey, and was incorporated in 1798 from the original charter and parts of what are now Edison and Carteret. The Township is governed under the Mayor-Council form of government, and has an elected Mayor and nine Council members. The Mayor is elected directly to a four-year term of office. Town Council members are elected with four (4) at-large and five (5) elected to from Township Wards. They serve four-year terms on a staggered basis, with two seats coming up for election every year. The Township Council holds monthly meetings open to the public where it discusses legislation under consideration. # 2.3 Demographics ### 2.3.1 Population Trends According to the U.S. Census Bureau, the population in 2010 was 99,585.¹ This is a 2.5% increase from 2000. The Township of Woodbridge has a population density of 4,290 persons per square mile. It is the 11th densest municipality within the County. A summary of major population and household characteristics may be found in the following tables. Table 24-2: Township of Woodbridge Population Summary Estimates (2010 Census) ² | Population | Quantity | Percent of Municipal Population | |----------------------------------|----------|---------------------------------| | Total Population | 99,585 | 100 | | Median Age | 38.6 | N/A | | 17 years and under | 21,556 | 21.6 | | 65 years and over | 12,591 | 12.6 | | Race | | | | White | 58,935 | 59.2 | | Black/African-American | 9,810 | 9.9 | | Native American/Alaskan Native | 321 | 0.3 | | Asian | 22,324 | 22.4 | | Native Hawaiian/Pacific Islander | 39 | 0.0 | | Other Race (unspecified) | 5,254 | 5.3 | | Two or More Races | 2,902 | 2.9 | | Hispanic or Latino | 15,562 | 15.6 | Population statistics may further reveal potential vulnerabilities in the community. The following table details the distribution of two groups included in vulnerable population analyses (children and the elderly) according to household description. Residents living alone, particularly the elderly, may have fewer coping mechanisms and resource than those in household groups, therefore may constitute a demographic that could require assistance in mitigating their vulnerability. Table 24-3: Township of Woodbridge Household Characteristics Summary Estimates (2010 Census) ³ | Households | Quantity | Percent of Total | |---|----------|------------------| | Total Households | 34,615 | 100 | | Family Households (related) | 25,752 | 74.4 | | Family Households w children under 18 | 11,622 | 33.6 | | Non-Family Households (unrelated) | 8,863 | 25.6 | | Non-Family Households, living alone | 7,414 | 21.4 | | Non-Family Households, living alone
Male over 65 years | 830 | 2.4 | | Non-Family Households, living alone
Female over 65 years | 2,285 | 6.6 | ¹ U.S. Bureau of the Census. American Fact Finder "Woodbridge Township, NJ". http://factfinder.census.gov/. Retrieved 9/8/15. ² Ibid. ³ Ibid. ### 2.3.2 Vulnerable Populations Vulnerable populations include those groups that may require special assistance, considerations, accommodation or other needs during emergency events to facilitate their effective and safe compliance with emergency instructions. This includes, but is not limited to, those individuals needing mobility assistance (strollers, wheelchairs, etc.), those with financial needs (cannot afford hotel rooms, food, necessities, during evacuation periods, etc.), those requiring translation or interpretation services to understand emergency information (non-English-speaking populations, Deaf and hard of hearing), persons considered legal minors, those persons with cognitive impairments, persons with specialized medical needs (electric dependent equipment, refrigerated medications, use of Personal Assistants for routine and basic care, medical transportation needs, etc.), and populations with social disadvantages other needs that may require unique considerations during emergency events. Identifiable vulnerable populations in Woodbridge include (but may not be limited to) the following: Population Type Under 5 years of age 6,187 Under 18 years of age 21,556 Over 65 years of age 12,591 Limited English Proficiency (LEP) Institutionalized 3,091 Living in Group Quarters 2010 Census 4 2010 Census 4 21,556 21,556 22,591 23,091 24,119 (equals 15.1% of population over 5 years old) 3,091 29 Table 24-4: Township of Woodbridge Vulnerable Population Estimates (2010) In addition to these statistics, approximately 6.4% of the population lives below the poverty line. The mean household income is \$89,668, with the per capita income at approximately \$31,569 (2013 estimates).⁵ # 2.4 Land Use and Development Woodbridge is a large municipality comprised of several regions and neighborhoods. Nearly 80 percent of the land area has been classified as urban, which includes a mixture of industrial, commercial, and residential land uses. The Township is highly active in ongoing redevelopment projects of its underutilized parcels and older industrial areas. As seen in the table below, the urbanized land cover is not growing substantially, but the composition of the Township is changing. The Township is also actively pursuing acquisitions and mitigation projects to reduce future vulnerability. These recent endeavors are not reflected in the numbers below. ⁴ Ibid. ⁵ U.S. Bureau of the Census. American Fact Finder "Woodbridge Township, NJ". http://factfinder.census.gov/ . Retrieved 9/8/15. | Land Cover
Class | Percent
of Total
Land ⁶ | 2002
(acres) | 2007
(acres) | 2012
(acres) | Percent
Change ⁷ | |---------------------|--|-----------------|-----------------|-----------------|--------------------------------| | Agriculture | 0.00% | 2.38 | 2.38 | 0.00 | -100.00% | | Barren Land | 1.90% | 293.47 | 310.16 | 292.63 | -0.29% | | Forest | 7.53% | 1381.12 | 1191.37 | 1157.91 | -16.16% | | Urban | 79.71% | 11976.87 | 12165.70 | 12250.15 | 2.28% | | Water | 3.67% | 543.32 | 555.62 | 563.90 | 3.79% | | Wetlands | 7.18% | 1170.88 | 1142.81 | 1103.45 | -5.76% | Table 24-5: Township of Woodbridge Land Cover Summary ### 2.4.1 Open Space Woodbridge is a large Township with several parks and conservation areas. The data used for this plan update was prepared by the County and the State of New Jersey, it does not include acquisition of land after 2012. At the time of this data, the Township had
less than 10 percent of its Special Flood Hazard Area preserved. The Township has undergone acquisitions through the New Jersey Blue Acres program in three target neighborhoods: Watson Crampton Neighborhood, South Roberts Neighborhood, and the Saints Field Neighborhood. In 2015 the Township had plans prepared for all three neighborhoods as part of the expansion of open space areas in these neighborhoods. The Township will continue to work the County and the State to acquire additional repetitive loss properties in these high-risk areas. ### 2.4.2 Building Stock Overview Woodbridge is an older community, built to maximize the access to waterfront for regional industry. The adjacent neighborhoods were built to support these industrial waterfront operations. Over 75 percent of the homes had been built before 1979, which means these properties are likely pre-FIRM. **Table 24-6: Township of Woodbridge Housing Statistics** | Housing Characteristics | Estimate | |------------------------------|----------| | Total Occupied Housing Units | 34,204 | | Percent Owner-occupied | 66.56 | | Percent Renter-occupied | 33.44 | | | | | Percent built after 2000 | 5.5 | | Percent built before 1979 | 77.4 | ⁷ Change is calculated between 2002 and 2012 ⁶ Percent based on acres of land in 2012 ### 2.4.3 Recent and Expected Development The Township of Woodbridge has a dynamic land use pattern at present. There are a number of redevelopment areas and other areas that are being restored to natural open space. The Township has protections in place to minimize the risk to future buildings and is working to mitigate existing structures with vulnerabilities to flooding, storm-surge, and sea level rise. ### 2.5 Critical Facilities and Infrastructure ### 2.5.1 Essential Facilities The Township owns and operates several facilities for municipal services including a Municipal complex, which houses the Police Department and Emergency Operations Center. There is also a Department of Public Works facility, community centers, fire stations, and rescue squad buildings. The Township has worked to install generators in fire stations and other critical facilities to ensure back-up power and continued operation of critical services during hazard events. ### 2.5.2 Transportation Woodbridge Township has a number of transportation routes that run through the municipality. Major roadways include the Garden State Parkway, the New Jersey Turnpike, U.S. Routes 1 and 9, and State Route 35. The extension of 287 that turns into 440 in Woodbridge, before crossing the Outerbridge Crossing into Staten Island. There are also both passenger and freight railroad lines in the Township. NJ Transit operates a number of bus lines through areas of Woodbridge. ### 2.5.3 Critical Utilities and Infrastructure The Township's water supply is serviced through the Middlesex Water Company, with the exception of a small number of people who use private wells. The Water Company uses surface water from the Delaware and Raritan Canal for the majority of its water. This water is supplemented by the Company's provisions of groundwater. The Township has worked with Middlesex Water Company to clean and reline the waterlines throughout sections of the Township. PSE&G is the sole provider of electricity in Woodbridge, while Elizabethtown Gas provides natural gas to residents. Wastewater collection is provided by both the Rahway Valley Sewerage Authority (RVSA) and Middlesex County Utility Authority (MCUA). The Township owns 20 pump stations. ### 3. Hazard Identification and Risk Assessment This section describes the natural hazards and risks that can affect the Township of Woodbridge. Like all the other municipalities in Middlesex County, Woodbridge is potentially subject to the effects of all the hazards that are considered in this mitigation plan. However, only a few of these hazards have significant impacts that are unique to the community. The remaining hazards are discussed in detail in the County part of this mitigation plan. FEMA mitigation planning guidance requires that County mitigation plans include a risk assessment section that "assess[es] each jurisdiction's risks where there vary from the risks facing the entire planning area" (44CFR 201.6 (c) (2) (iii). Because the Middlesex County HMP update includes separate appendices for each municipality, this requirement is met in the appendices, while risks that affect the entire County uniformly are discussed in the County part of the HMP. # Table 24-7 Township of Woodbridge Hazard Identification and Prioritization | Hazard | Priority | |-----------------------------|----------| | Coastal Erosion | - | | Dam/Levee Failure | - | | Drought | L | | Earthquakes | L | | Extremely High Temps | M | | Extremely Low Temps | M | | Floods* | Н | | Hurricanes/Tropical Storms* | Н | | Nor'easters | Н | | Power Outages | Н | | Severe Weather | M | | Hazardous Substances | L | | Wildfire | - | | Winter Storm | M | # 3.1 Background and Hazard Rankings One of the first steps in developing jurisdictional appendices was for participating municipalities to review and prioritize the hazards that can affect them. This was done based on how often a hazard has occurred, how significant effects have been in the past, the difficulty and cost of recovering from such events. The planning team also reviewed hazard-specific data at the jurisdiction level to provide communities with insight about which hazards would be afforded detailed risk assessments. Municipalities ranked the list of hazards as high, medium, low, or no concern. Table 24-7 shows community hazard rankings. To the extent possible, the level of discussion and detail about specific hazards in this section are based on these rankings. However, in many cases there is insufficient hazard information available at the level of the jurisdiction to allow detailed discussion or risk estimates. For some hazards there is limited jurisdiction-level tabular data included in the County portion of the HMP, and users should refer to those subsections for more detail. The hazards marked with asterisks in the table above are included in this appendix; the others are included in the County portion of this HMP, but not discussed in detail here. ### 3.2 Flood Hazard ### 3.2.1 Type, Location, and Extent The Township of Woodbridge is located in northern Middlesex County. Geographically it is one of the larger jurisdictions in Middlesex County. There are multiple flood sources, including Arthur Kill to the southeast; the Raritan River to the south; the south Branch of the Rahway River, in the northwest corner of the Township; Woodbridge Creek in the eastern third of the jurisdiction; and Heards Brook in the central area. The community is exposed to tidal and surge flooding from Arthur Kill and the Raritan River, and overbank (and to some degree, surge) from the other flood sources. One of the best resources for determining flood risk in a jurisdiction is Flood Insurance Rate Maps (FIRMs), which are produced by FEMA. The FIRM is the official map of a community on which FEMA has delineated both the special flood hazard areas (1% annual chance of flooding) and the risk premium zones applicable to the jurisdiction. At the time the Middlesex County HMP was being updated, the effective FIRM for the Township of Woodbridge is dated July 6, 2010. While the effective FIRM is the approved map and is used for regulatory purposes, the Middlesex County hazard mitigation plan update was developed in 2015, and the best available flood mapping at that time was the FEMA revised Preliminary Flood Map (released on January 30, 2015). This map is shown below in Figure 24-1. There is a significant amount of floodplain in the jurisdiction, including some areas of coastal "V-zone" where high winds may increase wave action. Table 24-8 provides some basic information about floodplain and parcels in Woodbridge. Table 24-8 Floodplain and Parcel Data for Woodbridge Township (Source: FEMA Region II, Coastal Analysis and Mapping, Preliminary FIRM, January 2014) | Data Type | Value | |---|--------| | Jurisdiction area in square miles | 24.01 | | Square miles within 100-year floodplain | 5.54 | | Jurisdiction area within 100-year floodplain | 18.93% | | Number of parcels in jurisdiction | 29,474 | | Number of parcels with centroids within 100-year floodplain | 1,193 | | Parcels with centroids within 100-year floodplain | 4.05% | [Note: the table refers to centroids, which are the geographic center of a parcel. This is a better indicator of flood exposure than simple intersection with the floodplain, although it does not necessarily mean that any structures or infrastructure are within the boundaries of the Special Flood Hazard Area]. Current FEMA guidance uses the term *extent* as analogous to potential severity. The extent of the flood hazard in Woodbridge is significant, particularly in localized internal areas where overbank flooding from streams has caused flooding up to several feet deep on numerous occasions. Figure 24-1 Woodbridge portion of FEMA Revised Preliminary Flood Insurance Rate Map (Source: FEMA Region II, Coastal Analysis and Mapping, Preliminary FIRM, January 2014) # Table 24-9 NFIP Policies and Claims #### **Number of Parcels:** Woodbridge: 29,474 Middlesex County: 283,276 #### **Number of Policies In-Force:** Woodbridge: 592 Middlesex County: 4,489 ### **Number of Claims:** Woodbridge: 494 Middlesex County: 3,478 #### **Total Paid Claims** Woodbridge: \$14,241,347 Middlesex County: \$109,727,837 # 3.2.2 Previous Occurrences and the Probability of Future Floods Woodbridge Township has experienced many floods over the years, with notable ones in 1999 (related to Hurricane Floyd), 2010 (March Nor'easter), 2011 (Tropical Storm Irene) and 2012 (Hurricane Sandy). These events are described in more detail in the main part of the County hazard mitigation plan. Less serious and
localized flooding has occurred in many other years, although the effects have not been nearly as widespread as the events mentioned above. The probability of flooding in some part of Woodbridge will remain very high for the foreseeable future. Although the coastal areas have evidently experienced less damage than inland, the probability of floods in the future will probably increase with the effects of sea level rise. # 3.2.3 Flood Impacts and Vulnerabilities to Flooding The impacts from past floods in this jurisdiction have been very significant, particularly in the east central area depicted in Figure 24-2 below. In that area and a specific location in the northeast part of the jurisdiction, flooding has happened frequently and will severe impacts. ### 3.2.4 National Flood Insurance Program and Repetitive Loss Properties To provide a sense of the flood risk in a community it is also beneficial to summarize the policies in force and claims statistics from the National Flood Insurance Program (NFIP). There is a discussion of the NFIP in the County section of this hazard mitigation plan. Woodbridge has been a member of the NFIP since 1972. FEMA NFIP statistics indicate that as of February 2015, federal flood insurance policies were in-force on 592 properties in Woodbridge. Between 1978 and 2015, there have been a total of 494 NFIP insurance claims in the jurisdiction, with a total claims value of \$14,241,347.8 Table 24-9 compares the number of policies in-force and paid claims in the jurisdiction. The table shows that Woodbridge comprises 14% of the NFIP policies in-force in Middlesex County. The average NFIP claim in Woodbridge (\$28,828) is slightly less than the County average of \$31,549. Woodbridge is not presently a member of the Community Rating System (CRS), a voluntary program for communities participating in the NFIP. The CRS is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum NFIP requirements. For CRS participating communities, flood insurance premium rates are discounted in increments of 5% ⁸ FEMA – Policy and Claim Statistics for Flood Insurance based on creditable activities. CRS communities are ranked between 1 and 10, with Class 1 communities receiving a 45% premium discount. It should be noted that NFIP claims are not a direct or completely accurate proxy for flood risk in a community. The data does not include flood damages to structures that had no flood insurance. Also, in some cases, structures or contents may have been underinsured. The NFIP claims data also does not include any damages to public facilities, which may be insured via other means (such as self-insurance or non-FEMA policies); such damages may also be addressed through other federal programs such as FEMA's Public Assistance Program. ⁹ FEMA – Community Rating System (CRS). Figure 24-2 shows all NFIP claims in Woodbridge between 1978 and 2015. Figure 24-2 Map of NFIP Claims in the Township of Woodbridge (1978 to 2015), Including Repetitive Loss and Severe Repetitive Loss Properties (Source: FEMA National Flood Insurance Program, February 2015) ### 3.2.5 Flood Risk to Repetitive Loss Properties in Woodbridge # Table 24-10 NFIP Policies and Claims ### Repetitive Loss (RL) Properties: Woodbridge: 42 Middlesex County: 429 **Total Building (RL)** Woodbridge: \$7,990,668 Middlesex County: \$44,015,885 **Total Contents (RL)** Woodbridge: \$662,668 Middlesex County: \$5,106,609 Number of Claims (RL) Woodbridge: 137 Middlesex County: 1,322 Average Claim (RL) Woodbridge: \$59,198 Middlesex County: \$37,158 Severe Repetitive Loss (SRL) **Properties:** Woodbridge: 12 Middlesex County: 112 **Total Building (SRL)** Woodbridge: \$6,632,697 Middlesex County: \$16,236,097 **Total Contents (SRL)** Woodbridge: \$25,417 Middlesex County: \$1,045,153 Number of Claims (SRL) Woodbridge: 61 Middlesex County: 541 Average Claim (SRL) Woodbridge: \$105,871 Middlesex County: \$31,943 FEMA requires a discussion of NFIP Repetitive Loss and Severe Repetitive flood loss statistics in hazard mitigation plans. In 2012, the Biggert Waters act redefined repetitive loss property as a structure covered by a contract for flood insurance made available under the NFIP that has incurred flood-related damage on two occasions, in which the cost of the repair, on average, equaled or exceeded 25% of market value of the structure at the time of each such flood event. This definition is being used to prioritize properties for mitigation funding. The data about Repetitive Loss properties in this subsection are based on the previous definition. Under the revised definition above, Woodbridge has six RL properties. See Section 4 of the County portion of this HMP for more details on repetitive loss properties in the County. The flood risk assessment in this section is based in part on analysis of NFIP data on repetitive flood loss properties. As of February 2015, Middlesex County had 429 such properties based on a query of the FEMA BureauNet NFIP interface. Of this total, 42 properties were located within Woodbridge; this comprises 9.8 percent of the County total. Table 24-10 provides a comparison of the residential repetitive loss claims for Middlesex County and Woodbridge. The tables below include the number of repetitive loss properties, building and contents damages, the total number of claims, and the average claim amounts. The 42 repetitive loss properties in Woodbridge were responsible for a total of 137 insurance claims, totaling \$8,110,134. Table 24-11 provides summary repetitive loss statistics for the community. Table 24-11 Repetitive Loss Statistics in the Township of Woodbridge and Middlesex County (Source: FEMA National Flood Insurance Program, February 2015) | City/County Name | Properties | Total Building | Total
Contents | Total Losses | # of
Claims | Average
Claim | |---------------------------|------------|----------------|-------------------|--------------|----------------|------------------| | Township of
Woodbridge | 42 | \$7,990,668 | \$119,466 | \$8,110,135 | 137 | \$59,198 | | Middlesex County | 429 | \$44,015,885 | \$5,106,609 | \$49,122,494 | 1,322 | \$37,158 | The next table shows the streets in Woodbridge with the most repetitive loss insurance claims. For reasons of confidentiality, this mitigation plan does not show specific addresses. Table 24-12 Streets in the Township of Woodbridge with Highest Numbers and Amounts of NFIP Claims (Repetitive Loss Properties) (Source: FEMA National Flood Insurance Program, February 2015) | Street Name | Building | Contents | Total | # of Claims | Average | |-----------------|-------------|----------|-------------|-------------|-----------| | Crampton Avenue | \$115,670 | \$1,014 | \$116,684 | 8 | \$14,585 | | Ronald Drive | \$5,495,600 | \$0 | \$5,495,600 | 30 | \$183,187 | | Vesper Avenue | \$319,709 | \$4,474 | \$324,183 | 9 | \$36,020 | | Watson Avenue | \$638,682 | \$29,133 | \$667,815 | 27 | \$24,734 | The next table provides the results of a simple risk projection for repetitive loss properties. This is done by annualizing past insurance claims and using this as the basis for estimating future losses. This method employs standard FEMA statistical techniques, and may be used for developing a sense of flood risk, i.e. total future losses over the 100-year planning horizon. The results below should be considered general and preliminary. It is possible to complete more accurate risk assessments for specific projects using FEMA software and methodologies, combined with information about sites and facilities. Table 24-13 100-Year Risk Projection for NFIP Repetitive Loss Properties in the Township of Woodbridge | Data | Value | |----------------------------------|-------------| | Period in years | 23 | | Number of claims | 137 | | Average claims per year | 5.96 | | Total value of claims | \$8,110,135 | | Average value of claims per year | \$352,615 | | Projected risk, 100-year horizon | \$5,031,810 | ### 3.2.6 Flood Risk to Severe Repetitive Loss Properties in Woodbridge Severe Repetitive Flood Loss was also redefined in the Biggert Waters Act as properties that have "incurred flood-related damage for which four or more separate claims payments have been made under flood insurance coverage under this title, with the amount of each claim exceeding \$5,000, and with the cumulative amount of such claims payments exceeding \$20,000; or for which at least two separate claims payments have been made under such coverage, with the cumulative amount of such claims exceeding the value of the insured structure." The data about Severe Repetitive Loss properties in this subsection are based on the previous definition. Under the revised definition above, Woodbridge has seven SRL properties. Table 24-14 provides basic information about the SRL properties in this jurisdiction. SRL properties are also shown graphically in Figure 24-2 above. Table 24-14 Statistics on NFIP Severe Repetitive Loss Properties in the Township of Woodbridge (Source: FEMA National Flood Insurance Program, February 2015) | City/County Name | Properties | Total
Building | Total
Contents | Total Losses | # of
Claims | Average
Claim | |---------------------------|------------|-------------------|-------------------|--------------|----------------|------------------| | Township of
Woodbridge | 8 | \$6,156,714 | \$14,680 | \$6,171,394 | 45 | \$137,142 | | Middlesex County | 77 | \$14,512,761 | \$910,122 | \$15,422,883 | 385 | \$40,059 | The next table shows the street in Woodbridge with the most NFIP severe repetitive loss insurance claims. For reasons of confidentiality, this mitigation plan does not show specific addresses. Table 24-15 Street in the Township of Woodbridge with Highest Numbers and Amounts of NFIP Claims (Severe Repetitive Loss Properties) (Source: FEMA National Flood Insurance Program, February 2015) | Street Name | Building | Contents
| Total | # of Claims | Average | |--------------|-------------|----------|-------------|-------------|-----------| | Ronald Drive | \$5,495,600 | \$0 | \$5,495,600 | 30 | \$183,187 | The next table shows the results of a simple risk (future losses) projection for severe repetitive loss properties. This is done by annualizing past losses and using this as the basis for estimating future losses. This method uses standard FEMA techniques, and may be used for developing a sense of flood risk. The results below should be considered general and preliminary. It is possible to complete more accurate risk assessments for specific projects using FEMA software and methodologies. Figure 24-16 100-Year Risk Projection for NFIP Severe Repetitive Loss Properties in the Township of Woodbridge | Data | Value | |----------------------------------|-------------| | Period in years | 21 | | Number of claims | 45 | | Average claims per year | 2.14 | | Total value of claims | \$6,171,394 | | Average value of claims per year | \$293,876 | | Projected risk, 100-year horizon | \$4,193,609 | ### 3.2.7 Changes in Floodplain Boundaries Prior to Sandy in 2012, FEMA had begun a coastal flood study to update Flood Insurance Rate Maps (FIRMs) and Flood Insurance Study (FIS) reports for portions of New York and New Jersey, including Middlesex County, using improved methods and data to better reflect coastal flood risk. Much of the resulting information is publicly available from the <u>FEMA Region II Coastal Analysis and Mapping</u> website. Figure 24-3 below indicates changes in various flood zones in South Amboy. The Changes Since Last FIRM (CSLF) dataset compares information shown on the preliminary FIRM with that of the effective FIRM. This includes a comparison of the floodplain boundaries and zones, Base Flood Elevation changes, and where applicable, the regulatory floodway. See the main body of the 2015 Middlesex County Plan update (Section 3.3.7) for additional information about the CSLF dataset. Figure 24-3 Changes in Floodplain Boundaries in the Township of Woodbridge ## 3.3 Hurricanes and Tropical Storms Given the recent history of Hurricane Sandy and Irene, the Township considers Hurricanes, Tropical Storms, and Nor'easters to be of significant concern because of intense rain and wind risks. The wind risks are details below. #### Wind Risk Estimates There are three significant hazards related to hurricanes, tropical storms, and to a lesser extent, nor'easters. These are: floods, storm surge, and high winds. Both floods and storm surge are addressed in the flood section of the present municipal appendix, as well as the County section of the hazard mitigation plan update. This subsection provides a preliminary quantification of hurricane wind risk based that was generated by FEMA's HAZUS-MH software (version 2.1, 2014). The calculations in Table 24-17 show a range of loss categories across the top row versus "occupancy classes" on the first column. The occupancy classes are various land uses that are represented in HAZUS. The last two columns indicate the projected 50-year and 100-year risks, i.e. the total amount of damage over those planning horizons. The figures are based on annualizing losses, then discounting them to present value using the software. There is more detailed information about the calculations and Countywide results in the main section of this HMP update. ### FEMA Project Worksheets from Tropical Storm Irene and Hurricane Sandy Following many natural disasters, FEMA engineers and field teams complete formal assessments of damage to community assets, and document these in project worksheets (PWs). The PWs are the basis of FEMA Public Assistance grants for repairs. There are seven categories of damage, indicated by the letters A through G. These are: A – debris removal; B – emergency protective measures; C – roads and bridges; D – water control facilities; E – public buildings; F – utilities, and; G – recreational facilities/other. The categories and amounts of the PWs are listed in Table 24-19 below for Tropical Storm Irene and Hurricane Sandy. Note that in some cases there are multiple different organizations in a community that are applicants for FEMA Public Assistance. In order to simplify the table, the PW amounts for all applicants in a community are combined. Table 24-17 Probabilistic Wind Risk in Woodbridge, 50- and 100-year Planning Horizons (Source: FEMA, HAZUS-MH version 2.1) | Occupancy
Class | Total SF | Building
Damages | Contents
Damages | Inventory
Loss | Relocation
Cost | Business
Income Loss | Rental
Loss | Lost
Wages | |--------------------|------------|---------------------|---------------------|-------------------|--------------------|-------------------------|----------------|---------------| | Residential | 45,980,990 | \$1,054,144 | \$271,001 | \$0 | \$72,007 | \$177 | \$38,041 | \$417 | | Commercial | 14,577,024 | \$137,664 | \$61,303 | \$1,589 | \$22,553 | \$15,154 | \$13,271 | \$13,797 | | Industrial | 3,667,353 | \$32,766 | \$23,423 | \$3,285 | \$2,143 | \$387 | \$365 | \$610 | | Agricultural | 113,655 | \$981 | \$504 | \$61 | \$152 | \$10 | \$6 | \$4 | | Religious | 453,882 | \$4,812 | \$1,802 | \$0 | \$675 | \$324 | \$60 | \$761 | | Government | 209,145 | \$1,855 | \$1,026 | \$0 | \$405 | \$14 | \$89 | \$1,999 | | Education | 558,389 | \$4,648 | \$2,017 | \$0 | \$837 | \$180 | \$34 | \$424 | | Totals | 65,560,437 | \$1,236,872 | \$361,078 | \$4,935 | \$98,772 | \$16,246 | \$51,866 | \$18,012 | Table 24-18 Probabilistic Wind Risk in Woodbridge, 50- and 100-year Planning Horizons (Source: FEMA, HAZUS-MH version 2.1) | Occupancy
Class | Total Annualized
Loss | 50-year
Risk | 100-year Risk | | | |--------------------|--------------------------|-----------------|---------------|--|--| | Residential | \$1,435,788 | \$19,815,304 | \$20,487,253 | | | | Commercial | \$265,332 | \$3,661,846 | \$3,786,022 | | | | Industrial | \$62,980 | \$869,182 | \$898,656 | | | | Agricultural | \$1,719 | \$23,727 | \$24,532 | | | | Religious | \$8,434 | \$116,394 | \$120,341 | | | | Government | \$5,388 | \$74,361 | \$76,882 | | | | Education | \$8,140 | \$112,344 | \$116,153 | | | | Totals | \$1,787,780 | \$24,673,157 | \$25,509,838 | | | Table 24-19 FEMA Public Assistance Expenditures in Tropical Storm Irene and Hurricane Sandy, by Category (Source: FEMA Region II, Public Assistance) | Event Name/Public Assistance Category | Α | В | С | D | Е | F | G | Total | |---------------------------------------|-------------|-----------|----------|---|----------|-----|----------|-------------| | Tropical Storm Irene | \$702,355 | \$105,555 | \$74,783 | | \$5,167 | | | \$887,860 | | Hurricane Sandy | \$2,317,548 | \$350,370 | \$0 | | \$10,116 | \$0 | \$66,118 | \$2,744,153 | | Total | \$3,019,903 | \$455,925 | \$74,783 | | \$15,283 | \$0 | \$66,118 | \$3,632,012 | # 4. Capability Assessment Each community within the planning area has a unique set of capabilities and priorities that affect its mitigation strategy. The following tables detail the capabilities assessed for the Township of Cranbury during this plan update. # 4.1.1 Planning and Regulatory | Tool / Program | / Mara/NITA | Code Citation and | | | |---|-------------|-------------------|--|--| | (code, ordinance, plan) | (Yes/No) | Comments | | | | Master Plan | Υ | | | | | Capital Improvements Plan | Y | | | | | Floodplain Management / Basin Plan | Y | | | | | Stormwater Management Plan | Y | | | | | Open Space Plan | Y | | | | | Stream Corridor Management Plan | Y | | | | | Watershed Management or Protection Plan | N | | | | | Economic Development Plan | Y | | | | | Comprehensive Emergency Management Plan | Y | | | | | Emergency Operation Plan | Y | | | | | Post-Disaster Recovery Plan | Υ | | | | | Transportation Plan | Y | | | | | Strategic Recovery Planning Report | Y | | | | | Zoning Ordinance | Y | | | | | Subdivision Ordinance | Y | | | | | NFIP: Cumulative Substantial Damages | Y | | | | | Growth Management Ordinances | N | | | | | Site Plan Review Requirements | Y | | | | | Stormwater Management Ordinance | N | | | | | Municipal Separate Storm Sewer System (MS4) | Y | | | | | Combined Sewer Overflows (CSO) | N | | | | | Natural Hazard Ordinance | N | | | | | Post-Disaster Recovery Ordinance | N | | | | | Real Estate Disclosure Requirement | Y | | | | | Other [Special Purpose Ordinances (i.e., sensitive areas, steep slope)] | Y | | | | ### 4.1.2 Staff/Personnel | Resources | Is this in place?
(Y/N) | Department/
Agency/Position | |--|----------------------------|--------------------------------| | Planning Board | Υ | | | Mitigation Planning Committee | Υ | | | Environmental Board/Commission | N | | | Open Space Board/Committee | Υ | | | Economic Development Commission/Committee | Υ | | | Maintenance Programs to Reduce Risk | Υ | | | Mutual Aid Agreements | Υ | | | Planner(s) or Engineer(s) with knowledge of land development and land management practices | Υ | | | Resources | ls this in place?
(Y/N) | Department/
Agency/Position | |---|----------------------------|--------------------------------| | Engineer(s) or Professional(s) trained in construction practices related to buildings and/or infrastructure | Υ | | | Planners or engineers on staff with a strong understanding of natural hazards | Υ | | | NFIP Floodplain Administrator | Υ | Engineer | | Surveyors | Υ | | | GIS layers and maps | Υ | | | Personnel trained in GIS | Υ | | | Personnel trained in HAZUS | Υ | | | Emergency Manager | Υ | | | Grant Writer | Υ | | | Staff with expertise in cost/benefit analysis | Υ | | | Professionals trained in conducting damage assessments | Υ | | # 4.1.3
Education/Outreach and Community Classifications | Program | Do you Participate
in/Use this Program
(Yes/No) | Classification
(if applicable) | Date Classified
(if applicable) | |--|---|-----------------------------------|------------------------------------| | Community Rating System (CRS) | In process | | | | Building Code Effectiveness Grading Schedule (BCEGS) | Υ | | | | Public Protection (ISO Fire Protection Classes
1 to 10) | Y | | | | Storm Ready | Υ | | | | Firewise | Υ | | | | Disaster/Safety Programs in/for Schools | Υ | | | | Organizations with Mitigation Focus (advocacy group, non-government) | Υ | | | | Public Education Program/Outreach (through website, social media) | Υ | | | | Public-Private Partnerships | Y | | | ### 4.1.4 Fiscal Capabilities | | Yes/No | |--|-----------| | Do you have a line item in your operating budget for mitigation project funding? | Υ | | If no, will you look at mitigation actions when allocating funding in the future? | - | | Do you have a line item in the Capital Improvement Budget for mitigation project funding? | N | | Have you provided funding for mitigation projects identified in the hazard mitigation plan? | Υ | | Does your town have the authority to Levy Taxes for specific purposes? | N | | Does your town have user fees for water, sewer, gas or electric service? | Y – sewer | | Do you impose impact Fees for homebuyers or developers of new development/homes? | N | | Does your community have an open space acquisition fund? | County | | Do you use bonds to finance projects (general obligation bonds, special tax bonds, private activity bonds) | Υ | # 5. Mitigation Strategy This section describes what projects, initiatives, and other actions the Township has undertaken or plans to implement to reduce risk and loss within its jurisdiction. This includes the status of previously identified actions and any other projects that have been completed since the 2010 Plan was adopted. The additional actions were determined by the LPC based on self-determined priorities and experience. # 5.1 Past Mitigation Actions The table below lists the mitigation projects and actions that were included in the original 2010 Plan. | Mitigation action, program or project | Hazard(s)
addressed | Existing or new structures | Existing implementation mechanism | Responsible
Party | Target
Date | Estimated cost (\$) | Funding
Source | Priority
(3) | Status | |---|------------------------|----------------------------|-----------------------------------|----------------------------|----------------|---------------------|---|-----------------|--| | Woodbridge 1: Reconstruction of Rt. 35 culvert over the Herds Brook between North and South Park Drive (non-maintenance related costs only) | Flood | Existing | Floodplain
Management Plan | Woodbridge
Township OEM | 2 years | \$20 million | FMA,
PDM-C &
HMGP if
available | High | Not completed due to
lack of funding | | Woodbridge 2:
Reconstruction of Cove
Creek culvert on Saints
Boulevard (non-
maintenance related
costs only) | Flood | Existing | Floodplain
Management Plan | Woodbridge
Township OEM | 1 Year | \$10 million | FMA,
PDM-C &
HMGP if
available | High | There have been several buy-outs in this area. This project is now a low priority for the Township. It has not been completed to date because of lack of resources due to other efforts. | | Woodbridge 3: Stream | Flood | Existing | Floodplain | Woodbridge | 1 Year | \$8 million | FMA, | High | The next two projects are | |----------------------------|--------|----------|------------------|--------------|---------|--------------|------------|------|-----------------------------| | bank stabilization/ | | | Management Plan | Township OEM | | | PDM-C & | | also part of the same | | conveyance of the South | | | | | | | HMGP if | | effort, which has not | | Branch of the Rahway | | | | | | | available | | completed due to lack of | | River from Merrill Park to | | | | | | | | | funding, but is a very high | | New Dover Road. | | | | | | | | | priority. | | Woodbridge 4: Cleaning | Hazmat | Existing | Capital | Woodbridge | 3 years | \$4-5 | NJDEP | Low | The next two projects are | | of the River from Merrill | | | Improvement Plan | Township OEM | | million | USDA | | also part of the same | | Park to the culvert at | | | | | | | OSDA | | effort, which has not | | Home Depot | | | | | | | | | completed due to lack of | | | | | | | | | | | funding, but is a very high | | | | | | | | | | | priority. | | Woodbridge 5: Stream | Flood | Existing | Capital | Woodbridge | 1 year | \$5 million | FMA, | High | The next two projects are | | Bank stabilization of the | | | Improvement Plan | Township OEM | | | PDM-C & | | also part of the same | | Pumpkin Patch Brook | | | | | | | HMGP if | | effort, which has not | | from Inwood Way to the | | | | | | | available | | completed due to lack of | | Municipal Boundary. | | | | | | | | | funding, but is a very high | | | | | | | | | | | priority. | | Woodbridge 6: Dredging | Flood | Existing | Capital | Woodbridge | 1 year | \$15 million | NJDEP, | Low | Completed | | of Smith's Creek from the | | | Improvement Plan | Township OEM | | | Army | | | | Municipal Marina to the | | | | | | | Corps of | | | | outlet at the Arthur Kill. | | | | | | | Engineers, | | | | | | | | | | | USDA | | | | Woodbridge 7: Dredging | Flood | Existing | Capital | Woodbridge | 1 year | \$5 million | NJDEP, | Low | In process of acquiring | | of the Woodbridge Creek | | | Improvement Plan | Township OEM | | | Army | | permits. | | from the intersection | | | | | | | Corps of | | | | with the railroad to the | | | | | | | Engineers, | | | | Trailer Court | | | | | | | USDA | | | | Woodbridge 8: | Flood | New | Capital | Woodbridge | 1 year | \$10 million | NJDEP, | High | In process of securing | |-----------------------------|-------|----------|------------------|--------------|---------|--------------|------------|--------|----------------------------| | Construction of berm | | | Improvement Plan | Township OEM | | | Army | | funding. | | and tide gate along the | | | | | | | Corps of | | | | Woodbridge Creek at | | | | | | | Engineers, | | | | Woodbridge Avenue to | | | | | | | USDA | | | | prevent flooding in the | | | | | | | | | | | Crampton Avenue area. | | | | | | | | | | | Woodbridge 9: | Flood | Existing | Capital | Woodbridge | 2 years | \$7 million | NJDEP, | High | This is a County Road, the | | Reconstruction of Port | | | Improvement Plan | Township OEM | | | Army | | project has not | | Reading Avenue and the | | | | | | | Corps of | | completed due to lack of | | Woodbridge Creek | | | | | | | Engineers, | | funding. | | culvert to eliminate | | | | | | | USDA | | | | flooding (non- | | | | | | | | | | | maintenance related | | | | | | | | | | | costs only). | | | | | | | | | | | Woodbridge 10: | Flood | Existing | Capital | Woodbridge | 2 years | \$10 million | NJDEP, | Medium | This is an ongoing effort | | Continued restoration of | | | Improvement Plan | Township OEM | | | Army | | performed through | | remaining sections of the | | | | | | | Corps of | | regular maintenance and | | Woodbridge Creek tidal | | | | | | | Engineers, | | desnagging program. | | wetlands area from Port | | | | | | | USDA | | | | Reading Avenue to the | | | | | | | | | | | outfall at the Arthur Kill. | | | | | | | | | | | Woodbridge 11: | Flood | Existing | Capital | Woodbridge | 1 Year | \$75,000 | FMA, | High | This project has not been | | Evaluation/analysis of | | | Improvement Plan | Township | | | PDM-C & | | completed due to lack of | | Green Street Detention | | | | Engineering | | | HMGP if | | funding. | | Basin Dam located | | | | | | | available | | | | southwest of the | | | | | | | | | | | Intersection of US Route | | | | | | | | | | | 1 and Green Street. | | | | | | | | | | | Woodbridge 12: | Flood | Existing | Floodplain | Woodbridge | 2 Years | \$4 million | NJDEP, | Low | Funding has been | |---------------------------|-------|----------|------------------|--------------|---------|-------------|------------|------|---------------------------| | Improved | | | Management Plan | Township | | | Army | | secured. | | conveyance/dredging | | | | | | | Corps of | | | | (Going into Raritan Bay), | | | | | | | Engineers, | | | | waterway bank repairs, | | | | | | | USDA | | | | of Rahway River. | | | | | | | | | | | Woodbridge 13: | Flood | Existing | Floodplain | Woodbridge | 3 year | \$75,000 | FMA, | High | This project has not been | | Improved retention and | | | Management Plan | Township | | | PDM-C & | | completed due to lack of | | engineering study to | | | | Engineer | | | HMGP if | | funding. | | assess risk of dams. | | | | | | Note #1 | available | | | | Woodbridge 14: | Wind | Existing | Capital | Woodbridge | 1 year | \$1 million | FMA, | High | Funding has been | | Envelope hardening, | | | Improvement Plan | Township OEM | | | PDM-C & | | secured. | | securing external | | | | | | | HMGP if | | | | infrastructure, securing | | | | | | | available | | | | roof ballast and public | | | | | | | | | | | outreach and education | | | | | | | | | | | programs of Senior | | | | | | | | | | | Citizen Complex. | | | | | | | | | | ### 5.2 Other Mitigation Actions The Township is in the process of entering the CRS
program. As of April 15, 2015 the Township had not had a recent Community Assistance Visit. The Township has also secured a generator for Community Center. The Township has worked on several post-Sandy planning activities including the Strategic Recovery Planning Report and neighborhood plans in repetitive loss areas. ## **5.3 Proposed Mitigation Actions** The table below details the mitigation initiatives the Township of Woodbridge would like to pursue to minimize future effects of hazard events. These actions have been determined through a local assessment of current risk and needs. The LPC met with the Plan Consultant to review all hazard and risk assessment data and evaluate the strategy. These initiatives are dependent upon funding and may change based on municipal priorities and future hazard events. For each new mitigation action, the Township has ranked as 'High', 'Medium', or 'Low', based on the evaluation criteria outlined in Section 5. | Proposed Action | Anticipated
Benefits | Responsible Party | Funding or Implementation
Mechanism | Timeline | Priority | |--|--|-------------------|--|-----------|----------| | Acquisition or elevation of repetitive loss properties | Reduction of property loss | OEM | Grants | 1-5 years | High | | Continue to work on resiliency planning efforts including Post-Sandy Planning Activities and Sustainable Jersey Resiliency Planning Efforts. | Increased
resilience for
neighborhoods
and municipality | Administration | Grants | 1-3 years | High | | Ensure energy duplicity
at all critical facilities
and critical utilities. | Allow for continued operation of critical municipal services during and after a hazard event | OEM | Grants/Capital | 1-3 years | High | |--|--|-----|----------------|-----------|------| |--|--|-----|----------------|-----------|------| # 6. Plan Implementation The LPC shall document, as needed and appropriate: - Hazard events and losses in Woodbridge and the effects that mitigation actions have had on impacts and losses, - Progress on the implementation of mitigation actions, including efforts to obtain outside funding for projects, - Any obstacles or impediments to the implementation of actions, - Additional mitigation actions believed to be appropriate and feasible, - All public and stakeholder input and comment on the Plan that has been received by the Township. - Copies of any grant applications filed on behalf of the Township ### **Continued Public Input** The Township of Woodbridge is committed to incorporating public input into its ongoing hazard mitigation planning. The public will have an opportunity to comment on the Plan prior to any changes and during the 5-year plan update. The annual progress reports will be posted on the County mitigation website in addition to the adopted Plan. All public comments and input on the plan will be recorded and addressed, as appropriate. Opportunity to comment on the plan will be provided directly through the County's website. Public comments can also be submitted in writing to the County's HMP Coordinator. All public comments shall be addressed to: Middlesex County Office of Emergency Management c/o All Hazards Pre-disaster Mitigation Plan Coordinator, 1001 Fire Academy Drive, Sayreville, NJ 08872. The Township of Woodbridge's LPC shall ensure that: - Copies of the latest approved Plan are available for review at Township Hall along with instructions to facilitate public input and comment on the Plan. - Public notices are made as appropriate to inform the public of the availability of the Plan, particularly during Plan update cycles. - For minor changes to this appendix, the Township of Woodbridge will post a notice on the Township's website and invite the public to review and comment. - For major changes involving Township Council approval, the Township will use its standard public notice procedures inviting the public to review the document and provide feedback. # **Plan Adoption** On [insert date] Middlesex County submitted the initial draft of the 2015 Plan Update to NJOEM for review and comment. After addressing NJOEM comments in the document, the HMP was resubmitted for final consideration and approval by NJOEM and FEMA. FEMA approved the plan on [insert date], and the Plan update was forwarded to the Middlesex County Board of Chosen Freeholders for adoption, which occurred on [insert date]. The Township Council approved the plan on [insert date]. The Township resolution for adoption is provided below, the County's adoption resolution is provided as Appendix F of the 2014 HMP update. Following adoption, the plan update was resubmitted to FEMA for final approval, which occurred on [insert date]. The FEMA approval letter is included as Appendix G. ### Plan Maintenance The Township of Woodbridge will review this Appendix of the County's hazard mitigation plan appendix each year and give the County's HMP Coordinator an annual progress report. The Emergency Management Coordinator is responsible for convening the LPC, initiating the plan review, and submitting the annual progress report. The LPC may use worksheets #1 and #3 in the FEMA 386-4 guidance document, to facilitate the review and progress report. FEMA guidance worksheets are provided in Appendix H. Local progress reports shall be provided to the County HMP Coordinator at least two weeks prior to the annual plan review meeting. Additionally, the LPC will convene and review the plan when major hazard events impact the jurisdiction, potentially yielding opportunities for mitigation grant funding, or when new information suggests that plan elements do not accurately reflect the community's risk or its mitigation priorities. If necessary, the Emergency Management Coordinator will convene a meeting of the LPC to review and approve all changes. The Township retains the discretion to implement minor changes to the document without formal procedures involving the Township Council subject to local policies and regulations. In addition to the annual progress report, the Township of Woodbridge will provide Middlesex County with a copy of the written notice of any changes to the jurisdictional appendix at the time such changes are implemented.